

McMurry Meadows and Volcanic Flow

* = exotic, non-native

Habit: t=tree, s=shrub, ss=subshrub, v=vine, p=perennial, b=biennial, a=annual

This list originally compiled by Mary Dedecker in the mid 1980's with additions since then by Doris Fredendal and Kathleen Nelson, 2006. **Note: most of these names correspond to Jepson Manual (1993).**

Family	Species	Common Name	Location/Notes	Habit
<u>PTERIDOPHYTES (Ferns and fern allies)</u>				
EQUISETACEAE		Horsetail family		
	<i>Equisetum arvense</i>	common horsetail		p
	<i>Equisetum laevigatum</i>	scouring rush		p
PTERIDACEAE		Brake family		
	<i>Cheilanthes covillei</i>	Covillei lip fern, bead fern	Big Rock corner	p
	<i>Cheilanthes parryi</i>	Parry cloak fern	Big Rock corner, goldenbush rocks	p
	<i>Pellaea mucronata</i>	bird's-foot fern		p
	<i>Pentagramma triangularis</i>	goldenback fern, desert fern	Big Rock corner	p
<u>GYMNOSPERMS (Conifers)</u>				
EPHEDRACEAE		Ephedra family		
	<i>Ephedra nevadensis</i>	Nevada ephedra	grayish, sprawling, lower areas	s
	<i>Ephedra viridis</i>	green ephedra, Indian tea,	around pasture	s
<u>DICOT ANGIOSPERMS (Flowering plants)</u>				
APIACEAE		Carrot family		
	<i>Angelica lineariloba</i>	tall angelica, Sierra soda-straw		p
	* <i>Berula erecta</i>	berula	streams or bogs	p
	<i>Lomatium dissectum</i> var. <i>multifidum</i>	fern-leaved lomatium	NE gate, elsewhere	p
	<i>Lomatium nevadense</i>	Nevada parsley		p
	<i>Lomatium</i> sp.	wild parsley		p
	<i>Tauschia parishii</i>	Parish's umbrellawort		p
ASCLEPIADACEAE		Milkweed family		
	<i>Asclepias fascicularis</i>	narrow-leaf milkweed		p
	<i>Asclepias speciosa</i>	showy milkweed		p
ASTERACEAE		Sunflower family		
	<i>Achillea millefolium</i>	yarrow, milfoil		p
	<i>Agoseris retrorsa</i>	snowball dandelion		p
	<i>Anisocoma acaulis</i>	scale bud		a
	<i>Arnica amplexicaulis</i>	stream arnica		p
	<i>Artemisia dracunculus</i>	tarragon		p
	<i>Artemisia ludoviciana</i>	silver wormwood		p
	<i>Artemisia tridentata</i>	big sagebrush	general	s
	<i>Balsamorhiza sagittata</i>	arrowleaf balsamroot	west fence in brush	p
	<i>Calycoseris parryi</i>	Parry tackstem		a
	<i>Calycoseris wrightii</i>	white tackstem		a
	<i>Chaenactis douglasii</i>	Douglas pincushion,		p

	hoary chaenactis		
<i>Chaenactis fremontii</i>	pincusion flower		a
<i>Chrysothamnus nauseosus</i>	whiteleaf rabbitbrush		s
<i>ssp. hololeucus</i>			
<i>Chrysothamnus teretifolius</i>	green rabbitbrush		s
<i>Chrysothamnus viscidiflorus</i>	curly-leaved rabbitbrush		s
<i>ssp. viscidiflorus</i>			
<i>Cirsium arvense</i>	Canada thistle		p
<i>Cirsium scariosum</i>	elk thistle, rosette thistle		b
<i>Coreopsis bigelovii</i>	Bigelow coreopsis		a
<i>Crepis occidentalis</i>	western hawksbeard		p
<i>Crepis runcinata ssp. hallii</i>	Hall's meadow hawksbeard	outside fence, south pasture	p
<i>Encelia actonii</i>	bush sunflower	Big Rock corner	s
<i>Ericameria cooperi var. cooperi</i>	Cooper's goldenbush	yellow on many hills May/June	s
<i>Ericameria linearifolia</i>	interior goldenbush	Big Rock corner; glandular	s
<i>Erigeron aphanactis var. aphanactis</i>	gold buttons	occasional	p
<i>Erigeron breweri var. porphyreticus</i>	fleabane, boulder daisy	often among rocks	p
<i>Erigeron divergens</i>	meadow daisy, pastel daisy	irrigated pasture	b
<i>Eriophyllum pringlei</i>	bud eriophyllum	Black Rock area	a
<i>Eriophyllum wallacei</i>	Easter bonnets		a
<i>Iva axillaris ssp. robustior</i>	poverty weed	dryer ground around pasture	p
<i>Layia glandulosa</i>	white tidy-tips	dry hill E of E fence	a
<i>Machaeranthera canescens var. canescens</i>	sticky aster, hoary-aster	occasional and on roadside	b
<i>Malacothrix glabrata</i>	desert dandelion		a
<i>Microseris sp.</i>			
<i>Pyrrocoma racemosa</i>	wand aster	drying pasture	p
<i>Senecio hydrophiloides</i>	sweet marsh ragwort	S pasture & beyond fence	p
<i>Senecio integerrimus var. exaltatus</i>	groundsel		p
<i>Solidago sp.</i>	goldenrod		p
<i>Stephanomeria exigua ssp. exigua</i>	annual mitra, small stephanomeria		a
<i>Stephanomeria parryi</i>	Parry rock pink	occasional underfoot	p
<i>Stephanomeria pauciflora var. pauciflora</i>	desert milk-aster, wire-lettuce		p
<i>Stylocline psilocarphoides</i>	Peck nest straw		a
<i>Syntrichopappus fremontii</i>	Fremont gold		a
* <i>Taraxacum officinale</i>	common dandelion	wherever damp	p
<i>Tetradymia axillaris var. axillaris</i>	cottonthorn	mixed scrub	s
<i>Tetradymia canescens</i>	gray horsebrush		s
<i>Trimorpha lonchophylla</i>	little meadow daisy	irrigated meadow	p
<i>Uropappus lindleyi</i>	Lindley's silverpuffs		a
<i>Xylorhiza tortifolia var. tortifolia</i>	Mojave aster		p,ss
BETULACEAE	Birch family		
<i>Betula occidentalis</i>	water birch, copper birch	streamside	s,t
BORAGINACEAE	Borage family		
<i>Amsinckia tessellata</i>	fiddleneck		a

<i>Cryptantha circumscissa</i>	capped cryptantha	sandy soil, tiny plants	a
<i>Cryptantha flavoculata</i>	sulfur-throated forget-me-not		a
<i>Cryptantha nevadensis</i>	Nevada cryptantha		a
<i>Cryptantha pterocarya</i>	wing-nut cryptantha	check seed cases	a
<i>Cryptantha utahensis</i>	fragrant forget-me-not, scented cryptantha	Big Rock corner, 3.5 mi.	a
<i>Cryptantha watsonii</i>	Watson cryptantha		a
<i>Pectocarya setosa</i>	round pectocarya, bristly pectocarya		a
<i>Tiquilia nuttallii</i>	Nuttall tiquilia		a
BRASSICACEAE	Mustard family		
<i>Arabis inyoensis</i>	Inyo rock-cress		p
<i>Arabis pulchra</i>	prince's rock-cress		p
<i>Arabis sp.</i>	rock-cress		p
<i>Caulanthus cooperi</i>	Cooper caulanthus		a
<i>Caulanthus pilosus</i>	chocolate drops, hairy wild cabbage		p
* <i>Descurainia sophia</i>	flixweed, tansy-mustard		a
<i>Draba sp.</i>	draba		p
<i>Erysimum capitatum ssp.</i> <i>perenne</i>	wallflower, Sierra wallflower		p
<i>Lepidium densiflorum var.</i> <i>densiflorum</i>	peppergrass		a
<i>Lepidium fremontii</i>	desert alyssum, bush peppergrass		s
<i>Rorippa nasturtium-aquaticum</i>	water cress		p
<i>Thelypodium crispum</i>	alkali thelypodium	fence edge near parking	b
<i>Thelypodium integrifolium</i>	tall thelypodium	southwest pasture	b
<i>Thysanocarpus curvipes</i>	lace-pod, fringe-pod		a
CACTACEAE	Cactus family		
<i>Opuntia basilaris var. basilaris</i>	beavertail cactus		s
<i>Opuntia erinacea var. erinacea</i>	Mojave prickly-pear	Black Rocks	s
CAMPANULACEAE	Bellflower family		
<i>Nemacladus capillaris</i>	common threadplant		a
CAPPARACEAE	Caper family		
<i>Cleomella parviflora</i>	small-flowered stinkweed		a
CAPRIFOLIACEAE	Honeysuckle family		
<i>Sambucus mexicana</i>	blue elderberry		s
<i>Symphoricarpos longiflorus</i>	desert snowberry		s
<i>Symphoricarpos rotundifolius</i>	snowberry	hillside trail	s
CARYOPHYLLACEAE	Pink family		
<i>Arenaria macradenia ssp.</i> <i>ferrisae</i>	Ferris sandwort	hot hillside	p
<i>Arenaria macradenia var.</i> <i>macradenia</i>	sandwort		p
* <i>Cerastium fontanum spp.</i> <i>vulgare</i>	mouse-ear chickweed	slope N of N fence	p
* <i>Dianthus armeria ssp. armeria</i>	grass pink	along N fence	a
<i>Silene menziesii</i>	Menzie's campion		p
<i>Stellaria longipes var. longipes</i>	creek stellaria	many wet areas	p
CHENOPODIACEAE	Goosefoot family		
<i>Atriplex canescens</i>	four-winged saltbush, shad-scale		s
<i>Chenopodium sp.</i>	pigweed, lamb's quarters		a

<i>Grayia spinosa</i>	spiny hopsage		s
<i>Krascheninnikovia lanata</i>	winter fat		s
CONVOLVULACEAE	Morning-glory family		
<i>Calystegia longipes</i>	morning-glory		ss
DATISCACEAE	Datisca family		
<i>Datisca glomerata</i>	Durango root		p
DIPSACACEAE	Teasel family		
* <i>Dipsacus sp.</i>	teasel	McMurry meadow area	b
EUPHORBIACEAE	Spurge family		
<i>Chamaesyce sp.</i>	spurge		
<i>Eremocarpus setigerus</i>	dove weed, turkey mullein		a
FABACEAE	Legume family		
<i>Astragalus inyoensis</i>	Inyo milkvetch	dry hill E of E fence	p
<i>Astragalus purshii var. tinctus</i>	long-flowered/Pursh's milkvetch,		dry hill E
of E fence	p		
<i>Astragalus sepultipes</i>	pink milkvetch	dry hill E of E fence	p
<i>Lotus corniculatus</i>	bird-foot trefoil	pasture	p
<i>Lotus oblongifolius var. oblongifolius</i>	narrow-leaved lotus	irrigated pasture & edges	p
<i>Lotus procumbens var. jepsonii</i>	silky California broom		p
<i>Lotus purshianus var. purshianus</i>	Spanish-clover		a
<i>Lotus strigosus</i>	strigose bird's-foot trefoil		a
<i>Lupinus arbustus</i>	spur lupine	hills around meadow, white flowers	p
<i>Lupinus argenteus var. palmeri</i>	silvery lupine		p
<i>Lupinus excubitus var. excubitus</i>	Inyo bush /grape soda lupine,	Big Rocks, 3.5 mi	s
<i>Lupinus lepidus var. confertus</i>	meadow lupine	irrigated pasture	p
<i>Lupinus magnificus</i>	Panamint Mtn lupine		p
* <i>Medicago lupulina</i>	black medick, yellow trefoil	under lunch trees	p
* <i>Melilotus alba</i>	white sweetclover		a
<i>Psoralea argophylla var. argophylla</i>	indigo bush	around edges of meadow, & on granite knob	s
* <i>Robinia pseudoacacia</i>	locust tree, black locust		t
* <i>Trifolium repens</i>	white clover		p
<i>Trifolium variegatum</i>	small-headed clover		a
<i>Trifolium wormskioldii</i>	cow clover, mountain clover		p
<i>Vicia americana var. americana</i>	American vetch	hill trail in shrubs	p
GERANIACEAE	Geranium family		
<i>Erodium cicutarium</i>	red-stemmed filaree		a
GERANIACEAE	Geranium family		
* <i>Erodium cicutarium</i>	red-stemmed filaree	many places	a
GROSSULARIACEAE	Gooseberry family		
<i>Ribes velutinum</i>	plateau gooseberry	seeks rock shelter	s
HYDROPHYLLACEAE	Waterleaf family		
<i>Emmenanthe penduliflora</i>	whispering bells		a
<i>Eucrypta chrysanthemifolia</i>	spotted eucrypta		a
<i>Hesperochiron californicus</i>	California hesperochiron	all damp pastures	p
<i>Nama aretioides</i>	sagebrush nama, purple mat	blocked road hillside, pinkish	a
<i>Nama demissum</i>	purple mat		a
<i>Phacelia bicolor var. bicolor</i>	sticky yellow-throats	blocked road hillside	a
<i>Phacelia curvipes</i>	dwarf phacelia	dry edges of pasture, purple	a

		with white rim	
<i>Phacelia distans</i>	common/blue phacelia	growing in shrubs	a
<i>Phacelia fremontii</i>	yellow-throats	often under high shrubs	a
<i>Tricardia watsonii</i>	three hearts		p
LAMIACEAE	Mint family		
* <i>Marrubium vulgare</i>	horehound	road below parking	p
<i>Monardella linioides</i>	flax-leaved monardella		p
<i>Salvia columbariae</i>	chia		a
<i>Salvia dorrii</i> var. <i>dorrii</i>	Clokey blue sage,	road edges and black rocks	s
LINACEAE	Flax family		
<i>Linum lewisii</i>	blue flax		p
LOASACEAE	Loasa family		
<i>Mentzelia albicaulis</i>	little blazing star	occasional	a
<i>Mentzelia congesta</i>	flower baskets, blazing star		a
MALVACEAE	Mallow family		
<i>Sphaeralcea ambigua</i> ssp. <i>rosea</i>	apricot mallow	black rocks, & occasional through	p
NYCTAGINACEAE	Four O'Clock family		
<i>Mirabilis bigelovii</i> var. <i>bigelovii</i>	wishbone bush	black rocks	p
<i>Mirabilis multiflora</i> var. <i>pubescens</i>	giant four-o'clock		p
ONAGRACEAE	Evening primrose family		
<i>Camissonia boothii</i>	Booth evening primrose		a
<i>Camissonia pusilla</i>	little wiry primrose, dwarf contorted camissonia	granite knob	a
<i>Camissonia</i> sp.	primrose		
<i>Epilobium</i> sp.	willow herb		p
<i>Gayophytum decipiens</i>	gravel gayophytum		a
<i>Gayophytum diffusum</i> var. <i>parviflorum</i>	summer snowflakes, diffuse gayophytum		a
<i>Oenothera californica</i> ssp. <i>avita</i>	gray/wht. desert evening primrose		NE fence
<i>Oenothera elata</i> ssp. <i>hirsutissima</i>	tall yellow primrose	spring in meadow & granite knob	b
OROBANCHACEAE	Broom-rape family		
<i>Orobanche fasciculata</i>	mountain strangler, clustered broom-rape		p
PAPAVERACEAE	Poppy family		
<i>Argemone munita</i> var. <i>rotundata</i>	mountain prickly poppy		p
<i>Eschscholzia minutiflora</i>	little gold-poppy, pygmy poppy		a
PLANTAGINACEAE	Plantain family		
<i>Plantago lanceolata</i>	English plantain	occasional in pasture	p
POLEMONIACEAE	Phlox family		
<i>Eriastrum wilcoxii</i>	Wilcox woolly star		a
<i>Gilia brecciarum</i> spp. <i>neglecta</i>	Nevada gilia		a
<i>Gilia cana</i>	showy gilia		a
<i>Gilia inyoensis</i>	Inyo gilia		a
<i>Gilia leptomeria</i>	sand gilia		a
<i>Gilia sinuata</i>	rosy gilia		a
<i>Gilia</i> sp.	gilia		a
<i>Leptodactylon pungens</i>	granite gilia, prickly phlox		ss
<i>Linanthus aureus</i>	desert gold		a
<i>Linanthus dichotomus</i>	evening snow	first few mi. along road in shrubs	a

<i>Linanthus nuttallii ssp pubescens</i>	bush-linanthus		p
<i>Linanthus parryae</i>	sand blossoms, Parry's linanthus		black
rubble			
<i>Loeseliastrum matthewsii</i>	sunbonnets, desert calico	sandy rubble, black rocks	a
<i>Navarretia breweri</i>	Brewer's navarretia		a
<i>Phlox stansburyi</i>	Stansbury phlox		p
POLYGONACEAE	Buckwheat family		
<i>Centrostegia thurberi</i>	red triangles	Big Rock corner	a
<i>Chorizanthe brevicornu</i>	brittle chorizanth, brittle spineflower	granite knob area	a
<i>Eriogonum fasciculatum ssp. polifolium</i>	bee buckwheat, California buckwheat	widespread	s
<i>Eriogonum inflatum var. inflatum</i>	desert trumpet		p
<i>Eriogonum kennedyi</i>	Kennedy buckwheat	below Birch Ck	p
<i>Eriogonum maculatum</i>	spotted buckwheat		a
<i>Eriogonum microthecum var. ambiguum</i>	yellow microthecum buckwheat		s
<i>Eriogonum nidularium</i>	bird's-nest buckwheat, whiskbroom		a
<i>Eriogonum ovalifolium var. ovalifolium</i>	cushion buckwheat, wild buckwheat	dry hill base	p
<i>Eriogonum ovalifolium var. purpureum</i>	cusion buckwheat		p
<i>Eriogonum pusillum</i>	yellow turbans		a
<i>Eriogonum umbellatum</i>	sulphur flower buckwheat	frequent, watch the hillsides	s
<i>Eriogonum wrightii var. wrightii</i>	Wright buckwheat	dry hill E of E fence	s
<i>Eriogonum sp.</i>	wild buckwheat		
<i>Oxytheca perfoliata</i>	saucer plant		a
* <i>Polygonum arenastrum</i>	common knotweed		a
* <i>Rumex crispus</i>	curly dock		p
<i>Rumex salicifolius</i>	willow dock		p
PORTULACACEAE	Purslane family		
<i>Calyptridium monandrum</i>	sand cress		a
<i>Lewisia rediviva var. minor</i>	bitterroot		p
PRIMULACEAE	Primrose family		
<i>Dodecatheon pulchellum</i>	alkali shooting star	S end pasture	p
RANUNCULACEAE	Buttercup family		
<i>Aquilegia formosa</i>	red columbine	near water	p
<i>Clematis ligusticifolia</i>	Virgin's bower, Yerba de chiva	slope below N fence	v
<i>Delphinium parishii ssp. parishii</i>	desert larkspur		p
* <i>Ranunculus aquatilis var. capillaceus</i>	water buttercup	pond in pasture	p
<i>Ranunculus cymbalaria var. saximontanus</i>	desert buttercup		p
RHAMNACEAE	Buckthorn family		
<i>Ceanothus greggii var. vestitus</i>	desert lilac	occasional along road	s
<i>Rhamnus tomentella</i>	buckthorn, cascara, coffeeberry		N of N
fence	s		
ROSACEAE	Rose family		
<i>Amelanchier utahensis</i>	pallid/Utah service-berry	along W fence	s
<i>Cercocarpus ledifolius</i>	mountain-mahogany		s
<i>Chamaebatiaria millefolium</i>	fern bush, desert sweet		s

<i>Coleogyne ramosissima</i>	black brush		s
<i>Potentilla biennis</i>	green cinquefoil		a/b
<i>Potentilla gracilis</i> var. <i>elmeri</i>	alkali potentilla	pasture	p
<i>Prunus andersonii</i>	desert peach		s
<i>Purshia tridentata</i> var. <i>glandulosa</i>	desert bitterbrush	hillsides, best above 5500'	s
<i>Rosa woodsii</i> var. <i>ultramontana</i>	wild rose		s
SALICACEAE	Willow family		
<i>Salix drummondiana</i>	bluish willow		s
<i>Salix exigua</i>	coyote willow, narrow-leaved willow		s
<i>Salix lasiolepis</i>	arroyo willow		s
SCROPHULARIACEAE	Figwort family		
<i>Castilleja angustifolia</i>	Indian paint brush, desert paintbrush	dry hills and in black rocks	p
<i>Castilleja linariifolia</i>	long-leaved paintbrush		p
<i>Collinsia parviflora</i>	blue-eyed Mary	spring area	a
<i>Mimulus bigelovii</i>	Bigelow monkey-flower		a
<i>Mimulus guttatus</i>	common monkey flower	spring area	p
<i>Mimulus primuloides</i>	primrose monkey flower, little meadow mimulus	N central areas	a
<i>Mimulus suksdorfii</i>	Suksdorf miniature mimulus	N central areas, black rocks, sand	a
<i>Penstemon floridus</i> var. <i>austinii</i>	Austin penstemon		p
<i>Penstemon patens</i>	Owens Valley penstemon	dry hill E of E fence	p
<i>Penstemon rydbergii</i> var. <i>oreocharis</i>	meadow penstemon	tall trees, W fence	p
* <i>Verbascum thapsus</i>	common/woolly mullein	around wet areas, spreading	b
<i>Veronica americana</i>	American brooklime	running water	p
<i>Veronica peregrina</i> ssp. <i>xalapensis</i>	purslane speedwell		a
SOLANACEAE	Nightshade family		
<i>Lycium andersonii</i>	desert tomato, Anderson's box-thorn		s
<i>Nicotiana attenuata</i>	coyote tobacco		a
<i>Nicotiana obtusifolia</i>	desert tobacco		p
URTICACEAE	Nettle family		
<i>Urtica dioica</i> ssp. <i>holosericea</i>	stinging nettle, hoary nettle	careful!	p
VIOLACEAE	Violet family		
<i>Viola purpurea</i>	yellow violet, mountain violet	dry hill near meadow	p
<i>Viola sororia</i> ssp. <i>affinis</i>	Le Conte violet		p

MONOCOT ANGIOSPERMS (Flowering plants)

CYPERACEAE	Sedge family		
<i>Carex douglasii</i>	Douglas sedge		p
<i>Carex nebrascensis</i>	Nebraska sedge		p
<i>Carex praegracilis</i>	clustered field sedge		p
<i>Eleocharis</i> sp.	spike-rush		p
IRIDACEAE	Iris family		
<i>Iris missouriensis</i>	western blue flag, wild iris	irrigated pasture	p
<i>Sisyrinchium halophilum</i>	Nevada blue-eyed grass	pasture south	p
JUNCACEAE	Rush family		
<i>Juncus balticus</i>	Baltic rush, wiregrass	meadow	p
LEMNACEAE	Duckweed family		

<i>Lemna sp.</i>	duckweed		p
LILIACEAE	Lily family		
<i>Allium atrorubens var. cristatum</i>	Inyo onion	scattered in open scrub	p
<i>Allium bisceptrum var. bisceptrum</i>	aspen onion	N hillside trail	p
<i>Calochortus bruneaunis</i>	sego lily	along much of route	p
<i>Calochortus excavatus</i>	Inyo County star-tulip, alkali mariposa	S end horse pasture	p
<i>Dichelostemma capitatum</i>	blue dicks	occasional in scrub	p
<i>Muilla coronata</i>	pigmy muilla, crowned muilla		p
<i>Smilacina stellata</i>	star flower, panicked false Solomon's-seal	spring areas	p
<i>Zigadenus paniculatus</i>	sand corn	black rock area	p
<i>Zigadenus venenosus var. venenosus</i>	poison zigadene		p
ORCHIDACEAE	Orchid family		
<i>Spiranthes porrifolia</i>	ladies tresses	below N hill in grasses	p
POACEAE	Grass family		
<i>Achnatherum hymenoides</i>	Indian ricegrass		p
<i>Achnatherum speciosum</i>	desert needlegrass		p
<i>Agrostis stolonifera</i>	creeping bent		p
* <i>Bromus inermis ssp. inermis</i>	smooth brome		p
* <i>Bromus madritensis ssp. rubens</i>	red brome		a
* <i>Bromus tectorum</i>	cheatgrass, downy brome		a
* <i>Bromus trinii</i>	Chilean chess		a
<i>Deschampsia danthonioides</i>	annual hairgrass		a
<i>Distichlis spicata</i>	saltgrass		p
<i>Elymus elymoides</i>	squirreltail grass		p
<i>Hesperostipa comata</i>	needle-and-thread grass		p
* <i>Holcus lanatus</i>	velvetgrass		p
<i>Leymus cinereus</i>	ashy wildrye, Basin wildrye	Big Rock corner	p
<i>Leymus triticoides</i>	creeping wildrye		p
<i>Muhlenbergia richardsonis</i>	mat muhly		p
* <i>Phleum pratense</i>	common timothy, cultivated timothy		p
* <i>Poa compressa</i>	Canadian bluegrass		p
* <i>Poa pratensis ssp. pratensis</i>	Kentucky bluegrass		p
* <i>Polypogon monspeliensis</i>	rabbitfoot grass		a
<i>Vulpia octoflora var. hirtella</i>	six-weeks fescue		a